RECEIVED OPPT NCIC 2002 JUL 29 PM 3: 16 # Criteria for Screens— Review of the EDSTAC Recommendations Presentation to the EDMVS July 23, 2002 1 # Purpose of Tier 1 - To distinguish chemical substances that interact with the endocrine system from those that do not. - Upon completion of Tier 1 EPA and stakeholders should be able to accept the assignment that a chemical has (1) either low or no potential for EAT activity, (2) or that it has such potential. 2 #### **EDSTAC Criteria for Screens** - Detect all known modes of action for the endocrine endpoints of concern - Include sufficient diversity among endpoints, permitting weight-of-evidence conclusions - Maximize sensitivity to minimize false negatives - Include a sufficient range of taxonomic groups among the test organisms to represent differences in endocrine system and metabolism - Relatively fast and efficient 3 #### Advantages of In Vitro Assays - Sensitivity to low concentrations - High specificity of response - Low cost - Small amount of chemical required - Assays can be automated for high throughput - Results can be used in conjunction with QSAR models - Can be used for complex mixtures - Reduces or replaces animal use Ļ #### Advantages of In Vivo Assays - Account for absorption, distribution, metabolism and excretion - Evaluate a broad range of mechanisms - Provide a comprehensive evaluation of the whole endocrine system as a unit - Generally well-accepted methods in toxicity testing - Some endpoints are toxicologically relevant and have been used in hazard assessment - Give comparative perspective to other endpoints of toxicity : # Meeting the Screening Criteria - Detect all known modes of action for the endocrine endpoints of concern - Simple mechanistic screens do not exist for all modes of action, therefore it is necessary to include more complex multi-modal assays in tier - Include sufficient diversity among endpoints, permitting weight-of-evidence conclusions - Multiple endpoints in in vivo assays - Redundancy among endpoints across assays i # Meeting the Screening Criteria - Maximize sensitivity to minimize false negatives - In vitro mechanistic screens are highly sensitive - Include a sufficient range of taxonomic groups among the test organisms to represent differences in endocrine system and metabolism - Include in vivo assay for fish; fish have different hormones; opposite end of vertebrate phylogeny - Relatively fast and efficient - Maximize use of in vitro assays 7 | Screens vs. Biological Activity | | | | | | | | | | | | | | | | | | |---------------------------------|-------------|--------------------------|-------------------------------------|------------------|--|------------------------|---------------------------|------------------------------|---|----|---|----|---|-----|----|----|-----| | | | | | | | | | | E | E- | A | A- | Т | SSI | AI | 5a | HPG | | | | | | | | | | | X | X | | | | | | 1 | | | | | X | X | X | X | | | | | | | | | | | | | X | X | | | | | | | | | | | | | | | | | | X | X | • | | X | X | X | | X | | | | | | | | | | | | | X | X | | | | | LH | | | | | | | | | | | X | | | X | X | X | | X | X | | | | | | | | | | | X | | | X | X | X | (X) | X | X | | | | | | | | | | | X | X | X | X | ? | X | Х | | X | | | | | | | | | | | | | | | X | | | | | | | | | | | | | | | | E X X X X X | E E- X X X X X X X X | E E- A X X X X X X X X X X X X | E E- A A- X X X | E E- A A- T X | E E- A A- T SSI X X X | E E- A A- T SSI AI X X X | E E- A A- T SSI AI 5a X X X | | | | | | | | | | ### Conclusions - No single assay can, at this time, meet all of the criteria for a Tier 1 screen; - Therefore, a battery approach must be taken. - The battery to be efficient should consist of both *in vitro* and *in vivo* assays. 9